MAP SHOWING OUTCROPS OF BASALTIC ROCKS, BASIN AND RANGE PROVINCE AND VICINITY, TRANS-PECOS TEXAS Compiled by Christopher D. Henry and Gail L. Fisher, Texas Bureau of Economic Geology ## INTRODUCTION This map report is one of a series of geologic and hydrologic maps covering all or parts of the States within the Basin and Range province of the western United States, resulting from work under the U.S. Geological Survey's program for geologic and hydrologic evaluation of the Basin and Range province to identify potentially suitable regions for future study relative to isolation of high-level nuclear waste (Bedinger, Sargent, and Reed, 1984). This map report on the basaltic rocks of Trans-Pecos Texas was prepared from published maps and reports and from field studies in progress by geologists of the Texas Bureau of Economic Geology, and was compiled utilizing the project guidelines of Sargent and Bedinger (1984). The map shows the outcrops and localities of measured thicknesses of the principal basaltic lava flows in the area. A few Precambrian basalts in the Allamoore Formation near Van Horn (King and Flawn, 1953) and the Mundy Breccia in the Franklin Mountains at El Paso (Harbour, 1972) are not shown on the map, as well as a few very thin basalts of limited distribution in various mountain ranges. The basalts, as well as the other igneous rocks, of the Trans-Pecos area are alkalic (Barker, 1979), and most could more properly be termed hawaiite and mugearite. The basalts were extruded largely during the major period of volcanism in the Trans-Pecos area during the Oligocene from 38 to 28 million years ago (Henry and McDowell, 1982). In the Description of Map Units, the general map location, geologic name, isotopic age, if available, a brief discussion, and the reference sources of each geologic map unit are discussed. The nomenclature of the geologic units is from published reports and does not necessarily conform to U.S. Geological Survey usage. ## DESCRIPTION OF MAP UNITS [To convert meters (m) to feet, multiply by 3.281] | Map
symbol | Location:
Map sheet
and
county | Geologic
unit | Isotopic
age
in millions
of years
(m.y.) | Comments | References | |---------------|--|---|--|---|---| | Tr | Map sheet 2,
Presidio and
Brewster
Counties | Rawls
Formation | 22 to 23,
and 27 to
28 m.y.
(McDowell,
1979) | Alkalic mafic to intermediate lava flows, and minor other types of rocks from complex stratovolcano; aggregate thickness 375 m. | Dietrich, 1965;
Erickson, 1953;
McDowell, 1979;
McKnight, 1969 | | Tm4 | Map sheet 2,
Presidio
County | Morita
Ranch
Formation,
unit 4 | 32 to 35 m.y. | Many thin lava flows. Overlies an ash-flow tuff dated at 35 m.y. | Cepeda and
Henry, 1983;
Dietrich, 1965;
Hardisty, 1982;
Rix, 1953 | | Tm2 | Map sheet 2,
Presidio
County | Morita
Ranch
Formation,
unit 2 | >35 m.y. | Many thin lava flows.
Underlies an ash-flow
dated at 35 m.y. | Cepeda and
Henry, 1983;
Dietrich, 1965;
Rix, 1953 | | Tml | Map sheet 2,
Presidio
County | Morita
Ranch
Formation,
unit 1 | >35 m.y. | Several lava flows.
Unit underlies ash-
flow tuff dated at
35 m.y. | Cepeda and
Henry, 1983;
Dietrich, 1965;
Rix, 1953 | | Tpe | Map sheet 1,
Jeff Davis
and
Culberson
Counties | Petan
Trachyte | <35 m.y. | The Petan is described as a dark-gray, vesicular, porphyritic, fine-grained, plagioclase trachyte in its type area (Amsbury, 1958), but was called a basalt on the various maps covering the Trans-Pecos area of the Geologic Atlas of Texas, (Barnes, 1979a, 1979b, 1982). Field observations by C. D. Henry, Texas Bureau of Economic Geology, indicate the distribution of the Petan of basaltic composition is much less than shown on those maps. On the southern flanks of the Davis Mountains the Petan probably include the Jones Formation (Anderson, 1968). | Amsbury, 1958;
Anderson, 1968;
Barnes, 1979a,
1979b, 1982 | | Tbmb | Map sheet 2,
Brewster and
Presidio
Counties | Chisos
Formation,
Bee
Mountain
Basalt
Member | >34 m.y. | Member consists of many thin lava flows in middle of Chisos Formation. Is older than the Mule Ear Tuff Member dated at 34 m.y. | Maxwell and others, 1967 | |------|--|---|---|--|---| | Tasb | Map sheet 2,
Brewster
County | Chisos
Formation,
Ash Spring
Basalt
Member | >34 m.y. | Composed of two or more lava flows in lower part of Chisos Formation. | Maxwell and others, 1967 | | Tacb | Map sheet 2,
Brewster
County | Chisos
Formation,
Alamo Creek
Member | 40 to
45 m.y.
(Maxwell
others,
1967) | Several lava flows in basal part of Chisos Formation. | Maxwell and others, 1967; Stewart, 1982 | | Te | Map sheet 2,
Brewster
County | Extrusive
basalt of
St. John
(1966) | 22 to 23 m.y. (F. W. McDowell, University of Texas, Austin, un- published data) | Basalt composed of a lower dark-gray unit and a upper reddish-brown unit, both comprised of several lava flows. Occurs as isolated remnants in Basin and Range fault blocks. Maximum thickness about 137 m (Wilson, 1951). | St. John, 1966;
Wilson, 1951 | | Tcb | Map sheets l
and 2,
Brewster,
Jeff Davis,
and Presidio
Counties | Cottonwood
Spring
Bas a lt | 36 to
38 m.y. | Several basalt flows. | Goldrich and
Elms, 1949;
McAnulty, 1955 | | Tps | Map sheets 1
and 2,
Brewster
County | Sheep
Canyon
Basalt | 36 to
38 m.y. | Several lava flows which probably came from source in Alpine area. | Goldrich and
Elms, 1949;
McAnulty, 1955 | ## REFERENCES CITED - Amsbury. D. L., 1958, Geology of the Pinto Canyon area, Presidio County, Texas: Austin, University of Texas Bureau of Economic Geology Geologic Quadrangle Map 22, scale 1:63,360. - Anderson, J. E., Jr., 1968, Igneous geology of the central Davis Mountains, Jeff Davis County, Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 36, scale 1:62,500. - Barker, D. S., 1979, Magmatic evolution in the Trans-Pecos province, in Walton, A. W., and Henry, C. D., eds., Cenozoic geology of the Trans-Pecos volcanic field of Texas: Austin, University of Texas, Bureau of Economic Geology Guidebook 19, p. 4-9. - Barnes, V. E., 1979a, Geologic atlas of Texas--Marfa sheet: Austin, University of Texas, Bureau of Economic Geology map, scale 1:250,000. - Austin, University of Texas, Bureau of Economic Geology map, scale 1:250,000. - ----- 1982, Geologic atlas of Texas--Fort Stockton sheet: Austin, University of Texas, Bureau of Economic Geology map, scale 1:250,000. - Bedinger, M. S., Sargent, K. A., and Reed, J. E., 1984, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste--Part I, Introduction and guidelines: U.S. Geological Survey Circular 904-A, 16 p. - Cepeda, J. C., and Henry. C. D., 1983, Oligocene volcanism and multiple caldera formation in the Chinati Mountains, Presidio County, Texas: Austin, University of Texas, Bureau of Economic Geology Report of Investigations 135, 32 p. - Dietrich, J. W., 1965, Geologic map of Presidio area, Presidio County. Texas: Austin. University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 28, scale 1:48,000. - Erickson, R. L., 1953, Stratigraphy and petrology of the Tascotal Mesa Quadrangle, Texas: Geological Society of America Bulletin, v. 64, no. 12, p. 1353-1386. - Goldrich, S. S., and Elms, M. A., 1949, Stratigraphy and petrology of the Buck Hill Quadrangle, Texas: Geological Society of America Bulletin, v. 60, no. 7, p. 1133-1182. - Harbour, R. L., 1972, Geology of the northern Franklin Mountains, Texas and New Mexico: U.S. Geological Survey Bulletin 1298, 129 p. - Hardisty, R. D., 1982, Geology of the igneous rocks of the Cienega southwest Quadrangle, Presidio County, Texas: Canyon West Texas State University, unpublished M.A. thesis, 121 p. - Henry, C. D., and McDowell, F. W., 1982, Timing, distribution, and estimates of volumes of Tertiary silicic volcanism in Trans-Pecos Texas (abs.): Geological Society of America Abstracts with Programs, v. 14, no. 3, p. 113. - King, P. B., and Flawn, P. T., 1953, Geology and mineral deposits of Precambrian rocks of the Van Horn area, Texas: Austin, University of Texas, Publication 5301, 218 p. - Maxwell, R. A., Londsdale, J. T., Hazzard, R. T., and Wilson, J. A., 1967, Geology of Big Bend National Park, Brewster County, Texas: Austin, University of Texas, Publication 6711, 320 p. - McAnulty, W. N., 1955, Geology of Cathedral Mountain Quadrangle, Brewster County, Texas: Geological Society of America Bulletin, v. 66, no. 5, p. 531-578. - McDowell, F. W., 1979, Potassium-argon dating in the Trans-Pecos volcanic field, in Walton, A. W., and Henry, C. D., eds., Cenozoic geology of the Trans-Pecos volcanic field of Texas: Austin, University of Texas, Bureau of Economic Geology Guidebook 19, p. 10-18. - McKnight, J. F., 1969 [1970], Geologic map of Bofecillos Mountains area, Trans-Pecos Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 37, scale 1:48,000. - Rix, C. C., 1958, Geology of the Chinati Peak Quadrangle, Trans-Pecos Texas: Austin, University of Texas, unpublished Ph.D. disseration, 188 p. - Sargent, K. A., and Bedinger, M. S., 1985, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste--Part II, Geologic and hydrologic characterization: U.S. Geological Survey Circular 904-B, [in press]. - St. John, B. E., 1966, Geology of the Black Gap area, Brewster County, Texas: Austin, University of Texas, Bureau of Economic Geology Geologic Quadrangle Map 30, scale 1:62,500. - Stewart, R. M., 1982, A stratigraphic and petrologic characterization of the Alamo Creek Basalt, Big Bend National Park, Texas (abs.): Geological Society of America Abstracts with Programs, v. 14, no. 3, p. 137. - Wilson, D. C. O., Jr., 1951, Stratigraphy of Black Gap area, Brewster County, Texas: Austin, University of Texas, unpublished M.A. thesis, 98 p.